NASA Operating Missions | Mission | Program Sci | Launch | Phase | Extension to | Dec | Jan | Feb | Comments | |----------|---------------|------------|--|--------------|-----|-----|-----|--| | | 5 16 1 | | | 0/00/00/ | | | | Participates in Hurriagna Polated Passarah | | TRMM | R. Kakar | 11/27/1997 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | QuikSCAT | E. Lindstrom | 6/19/1999 | Extended | 9/30/2011 | | | | Participated in Hurricane Related Research | | Terra | G. Gutman | 12/18/1999 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | ACRIMSat | R. Kakar | 12/20/1999 | Extended | 9/30/2011 | | | | | | NMP EO-1 | G. Gutman | 11/21/2000 | Extended | 9/30/2011 | | | | | | Jason | E. Lindstrom | 12/7/2001 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | GRACE | J. Labrecque | 3/17/2002 | Extended | 9/30/2011 | | | | | | Aqua | R. Kakar | 5/3/2002 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | ICESat | T. Wagner | 1/12/2003 | Extended | 9/30/2010 | | | | | | SORCE | R. Kakar | 1/25/2003 | Extended | 9/30/2011 | | | | | | Aura | E. Hilsenrath | 7/15/2004 | Prime thru 9/10 | 9/30/2011 | | | | | | Cloudsat | D. Considine | 4/28/2006 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | CALIPSO | D. Considine | 4/28/2006 | Extended | 9/30/2011 | | | | Participates in Hurricane Related Research | | OSTM | E. Lindstrom | 6/20/2008 | Prime thru 6/11 | Ends 6/30/11 | | | | Participates in Hurricane Related Research | | | | | | | | | | | | | | | On plan, adequate margin, no significant issues. | | | | | | | | | | Problems, working to resolve within planned margin | | | | | | | | | | Problems, not enough margin to recover | | | | | | ## ESD Missions in Development & Formulation Late 2010 AQUARIUS Late 2010 NPP Sep 2011 LDCM Dec 2012 ICESat-2 Late 2015 SMAP Nov 2014 GPM Jul 2013 Nov 2014 #### TRMM Status - TRMM completed 12 years of on-orbit operations on November 27, 2009 (with 8 years at 402 km and 3+ years at 350 km) - TRMM began as an experimental mission, but has become a standard reference for a global set of satellites used to study precipitation characteristics and variability, and is being used in near real-time applications - Recently completed the Senior Review process for the third time - Instruments (LIS, PR, TMI, VIRS) and spacecraft remain in excellent operating shape with some minor degradations - Based on current fuel consumption expectations, TRMM data could be available into 2013-2014, providing the potential for overlap with GPM ## TRMM Lifetime - March 2009 Schatten Update ## **GPM Reference Concept** An international satellite mission to unify and advance global precipitation measurements from dedicated and operational satellites Low-Inclination Observatory (40°) GMI (10-183 GHz) (NASA & Partner LRD 2014) - Enhanced temporal sampling for near-realtime monitoring of hurricanes and midlatitude storms - Improved estimation of rainfall accumulation GPM CORE Observatory (65°) DPR (Ku-Ka band) DPR (Ku-Ka band) GMI (10-183 GHz) (NASA-JAXA, LRD 2013) - Precipitation physics observatory - Reference standard for inter-calibration of constellation precipitation measurements #### Partner Satellites: GCOM-W1, DMSP, Megha-Tropiques, plus MetOp, NOAA-N', NPP, NPOESS (over land) NASA & JAXA precipitation data processing systems Next-generation global precipitation products with improved accuracy and consistency within a unified framework International science cooperation Radiometer Intercalibration, algorithm development, and ground validation #### Technical - Implementation Phase (Phase C) well underway with July 2013 LRD - Key Decision Point-C (KDP-C) process completed in December - Mission CDR held in December - Ground system CDR scheduled for next month - GPM Microwave Imager - *GMI#1* subsystems in fabrication and test - GMI #1 integration scheduled for this fall with delivery in summer 2011 - GMI#2 procurement initiated in October with delivery in late 2012 - Long lead components/assemblies being fabricated at subcontractors - JAXA DPR (KuPR & KaPR) in assembly and test - Pre-Environmental Review (PER) scheduled for this fall - Core Spacecraft - ETU testing nearing completion - Subsystem Manufacturing Readiness Reviews (MRRs) being completed - Spacecraft I&T to begin late this year - Precipitation Processing System (PPS) - Routinely producing 1C products for TMI, SSMI, AMSRE, SSMIS (including F16), and WindSat - Supporting X-calibration Working Group (in coordination with WMO CGMS/GSICS) - Producing V6 of TRMM near real time merged products that include AMSU data from NOAA-19 and MHS data from MetOp-A HEADQUARTERS ### Budget - \$32M of ARRA (aka "stimulus") funding in FY2009 - NASA's FY2010 budget funds GPM at \$156M - NASA's proposed FY2011 budget funds GPM at \$129M ### International Partnerships - NASA-JAXA Implementation MOU signed July 2009 - Developing formal agreement with CNES/ISRO on Megha-Tropiques participation in GPM - NASA-AEB/INPE joint study agreement under review - Developing formal agreement with EUMETSAT ## Domestic Partnerships - Developing inter-agency agreement with NOAA - NPOESS restructuring - OSTP announced NPOESS restructuring February 1 - ATMS remains onboard Joint Polar Satellite System (JPSS) NOAA/NASA "afternoon orbit" spacecraft - MIS status unclear on DOD "morning orbit" Defense Weather Satellite System (DWSS) spacecraft - Expect further clarity in next few months #### • LIO - KDP-C baseline (and proposed FY2011) budget fully funds - *GMI#2* - *GMI#2* integration on partner spacecraft - TDRSS comm subsystem for global near real time data access - Science operations and data analysis - Partnership development - INPE has expressed interest in partnering on the LIO - Anticipate substantive progress in 4QCY2010 ## **NASA Research Announcement** Science Mission Directorate NASA Research Announcement Precipitation Science Team Solicitation: NNH09ZDA001N Date Released February 13, 2009 NOIs Due June 15, 2009 Proposals Due August 17, 2009 Funds likely to be available: ~ \$8 M/year for 3 years Number of Awards: 45-55 out of ~150 proposals This solicitation was for the selection of the 7th Precipitation Science Team No-cost research proposals can be accepted from international investigators to complement existing science team activities ## **Research Categories** - 1.0 Algorithm Development and Validation - 2.0 Utilization of Satellite/GV Products for Process Studies and Model Development - 3.0 Methodology Development for Improved Applications of Satellite Products - Result: 58 proposals selected for funding out of 126 received ## International GV Science Collaboration - Direct statistical validation (surface) - Precipitation physics validation (vertical column) - Integrated science validation (4-dimensional) #### **Active Projects** - Argentina (U. Buenos Aires) - Australia (BOM) - Brazil (INPE) - Canada (EC) - Ethiopia (AAU) - Finland (FMI) - France (CNRS) - India (ISRO) - Germany (U. Bonn) - Israel (Hebrew U. Jerusalem) - Italy (CNR-ISAC) - Italy (Sapienza U. Rome) - South Korea (KMA) - Spain (UCLM) - United Kingdom (U. Birmingham) ## Proposals in Development - Cyprus (CMS) - Germany (MPI) - Spain (Barcelona) - Taiwan Through No-Cost Proposals to NASA PMM Science Program # Some Recent and Upcoming Meetings of Interest - Annual NASA PMM Science Team Meeting, Salt Lake City, Utah; October 26-29, 2009 - © CEOS Precipitation Constellation Workshop, Salt Lake City, Utah; October 29, 2009 JPST + JAXA PMM Science Team, Tokyo, Japan; April 2010 - 4th International GPM GV Workshop, Helsinki, Finland; June 2010 - Annual NASA PMM Science Team Meeting, Seattle, Washington; Early November, 2010 - [®] 9th GPM International Planning Workshop, TBD; 2011 ## Physical Validation: Field Campaigns (2010-2012) - Pre-CHUVA/CHUVA: GPM-Brazil/NASA GPM tropical rain (warm, ice) field campaign, March 2010 - LPVEX (Light Precipitation Validation Experiment): CloudSat-GPM cold latitude light rain in shallow melting layer situations. Fall 2010 - MC3E (Mid-Latitude Continental Clouds Experiment): GPM-DOE mid-latitude continental rainfall; spring/summer 2011 - NASA-EC Snowfall Campaign: GPM-Environment Canada snowfall research; early 2012 ## LPVEx Field Campaign (Sept. 15 – Oct. 24, 2010) Target: Light rain in cold low altitude melting layer environment #### **GV Science:** - a) Quantify column DSD/precip variability over inland, coastal, sea regimes - b) Melting layer physics coupled to water below and ice above - c) Reconstructed Ka-Ku band (DPR) data for DFR algorithm testing - d) Observationally-validated model databases for radiometer algorithms #### Approach: - Heavily instrument surface sites + 1 Ship under radar/aircraft/satellite coverage at Järvenpää (*inland*), Harmaja (*Island*), Emasalo (*coast*), and R/V Aranda (*sea*) - •3 Dual-pol radars, 6-8 disdrometers/4-MRRs/ADMIRARI radiometer/3 POSS U. Wyoming King Air Airborne microphysics + W-band radar Sampling in Helsinki-Testbed Gulf of Finland # **GRIP: (Hurricane) Genesis and Rapid Intensification Processes Field Experiment** - Global Hawk (UAV) (240 hours) - Radar (Heymsfield/GSFC), Microwave Radiometers (Lambrigtsen/JPL), Dropsondes (NOAA), Electric Field (Blakeslee/MSFC) - Geosynchronous Orbit Simulation - DC-8 four engine jet (120 hours) - Dual frequency precipitation radar (Durden/JPL) - Dropsondes (Halverson/UMBC), Variety of microphysics probes (Heymsfield/NCAR) - Lidars for 3-D Winds (Kavaya/LaRC) and for high vertical resolution measurements of aerosols and water vapor (Ismail/LaRC) - In-situ measurements of temperature, moisture and aerosols (Bui/ARC) - Six to Eight week deployment centered on September 1, 2010 Blue line: DC-8 range for 12-h flight, 6 h on station Red lines: GH range for 30-h flight with 10, 15 and 20 h on station Light blue X: Genesis locations for 1940-2006 ## Summary - TRMM going strong and GPM core satellite is on track for launch in July 2013 - New science team selected in Feb. 2010: - No interruption in key algorithm and GV activities. - Algorithm Teams on track to deliver codes for PPS Build #1 in Nov. 2010. - Joint field campaign with Brazil target warm rain processes completed in March 2010. - Joint field campaign with CloudSat and Finland targeting light precipitation on track for Sept. 2010 experiment in Helsinki - FMI hosting the 4th International Workshop for GPM GV on June 21-23 in Helsinki, FI. - PPS is already operational and routinely producing TRMM data including multisatellite constellation-based products. PPS and key algorithm developers have long experience working together since TRMM. - Tremendous international support for radiometer intercalibration, ground validation, and data applications - 14 active international science projects with more underway